A High-Finesse Fabry-Pérot Cavity for Hall A # **Compton Polarimetry** #### **Abdurahim Rakhman** Department of Physics, Syracuse University, Syracuse, NY HUGS 2008, Jefferson Lab June 20, 2008 ### Introduction - Principle of Compton polarimetry - Compton polarimeter at Jefferson Lab - Hall A Compton polarimeter upgrade # Implementation of Fabry-Pérot cavity - Cavity optics - Cavity resonance modes - Cavity locking # Summary #### **Polarized Electron Source** In a polarized beam, the spins point in a single direction. The accelerator at Jefferson Lab can produce two types of longitudinally polarized beam Via polarized electron scattering, physicists gain insight into what physical processes are involved in an event. This technique is useful for many open research questions, such as: How densely are neutrons distributed in a heavy nucleus like lead? Do strange quarks contribute to the physical properties of protons? How is electrical charge distributed inside the neutron? Polarimetry, the measurement of the beam polarization, allows us to accurately interpret the data and control for errors. ## Principle of Compton Polarimetry ## Why optical cavity is chosen $$\sigma_{tot} \approx \frac{8\pi}{3} r_e^2 (1-x)$$ $$x = \frac{2\gamma\hbar\omega(1+\beta)}{mc^2} <<1$$ $$r_{\rm e} = 2.817940325(28) \times 10^{-15} \rm m$$ $$n = L \times T \times \sigma$$ $$L = \iiint v_{rel} \rho_e \rho_{\gamma} dz dx dy$$ Amplified by optical cavity: $$L = \mathbf{G} \frac{I_e}{e} \frac{P_L \lambda}{hc^2} \sqrt{\frac{2}{\pi}} \frac{1}{\sqrt{\sigma_e^{y^2} + \sigma_{\gamma}^{y^2}}} \frac{1}{sin\alpha}$$ # Compton Polarimeter at Jefferson Lab 55 ft Compton Møller 174 ft ## **Compton Polarimeter at Jefferson Lab** ## Hall A Compton Polarimeter Upgrade #### **Motivation:** Improve accuracy of polarization experiments by providing 1% beam polarimetry down to 1 GeV. High precision parity violating experiments (such as PREx) are feasible with this upgrade. New Electron Detector: High resolution silicon micro strips to improve tracking resolution New Photon Detector: Improve systematic uncertainties experienced in the counting method While preserving counting abilities **Green Fabry-Pérot Cavity:** Twice the Analyzing power of present IR cavity, two-fold increase in Figure-of-Merit **Dynamic Range:** 2 GeV ~ 6 GeV → 0.8 GeV ~ 11 GeV ## **Green Fabry-Pérot Cavity** | Wavelength | 532 nm | |---------------------|------------------------| | Power | 1,500 Watts | | Gain | 15,000 | | Q-factor | 1.8 x 10 ¹¹ | | Length | 0.85 m | | Mode | CW, TEM _{oo} | | Free Spectral Range | 176 MHz | | Cavity Band Width | 3.12 kHz | | Mirror Reflectivity | 99.996266 % | | CIP spot size (σ) | 87 μm | Mounting slot for a cavity mirror ## **Optical Setup** ## Cavity transverse mode $$E(x,y,z)_{mn} = A \frac{d_0}{d(z)} e^{-ikz} e^{i\omega t} e^{i(m+n+1)\Psi(z)} e^{-ik\frac{x^2+y^2}{2R^2(z)}} e^{-\frac{x^2+y^2}{d^2(z)}} H_m(\sqrt{2}\frac{x}{d(z)}) H_n(\sqrt{2}\frac{y}{d(z)}).$$ $$w_0^2 = \frac{L\lambda}{\pi} \sqrt{\frac{1+g}{4(1-g)}}$$ $$g = 1 - \frac{L}{R}$$ ## **Cavity Mode Matching** - Laser mode (beam) should match the cavity resonator mode - Beam waist at the center should match the natural waist of the cavity - The amount of primary power actually amplified in the fundamental mode ## **Cavity Resonance** - Keep the cavity resonate forever - It is very hard to stabilize the cavity length in nm level ## Characteristic Signals of a Fabry-Pérot Cavity $$\Delta\omega_{FSR}/Finesse \ll \Omega \ll \Delta\omega_{FSR}$$ $$F(\omega)F^*(\omega+\Omega)-F^*(\omega)F(\omega-\Omega) \approx -i2 \operatorname{Im}\{F(\omega)\}$$ # **Cavity Locking** ## **Summary** Low gain (G ~ 1,000) cavity locking has been accomplished Working on design goal cavity (G ~ 15,000) locking #### Compton Lab ARC L312